Delaware Department of Education Appendix: Labor Market Information (LMI) Review Delaware CTE Program of Study Application #### Table 1: LEA Information (see instructions on page 2, LMI Instructions & Guidance Document) | Career Cluster: | Manufacturing | |---------------------------|--| | Career Pathway: | Manufacturing Production Process Development | | CTE Program of Study: | Manufacturing Engineering Technology | | High School and LEA Name: | | | County: | | ## Table 2: Labor Market Information (LMI) Benchmarks by Geographic Region (see instructions on page 3, LMI Instructions & Guidance Document) | Region | Employment
2014 | Employment
Change 2012-22 | Employment
Growth 2012-22 | Avg. Wage
2014 | |----------------------|--------------------|------------------------------|------------------------------|-------------------| | United States | 132,588,810 | 15,628,000 | 10.8% | \$46,440 | | Delaware | 412,140 | 40,900 | 9.4% | \$49,254 | | District of Columbia | 674,650 | 57,930 | 7.7% | \$78,580 | | Maryland | 2,557,510 | 189,370 | 6.1% | \$53,470 | | New Jersey | 3,869,260 | 313,190 | 7.5% | \$53,920 | | Pennsylvania | 5,653,840 | 467,940 | 7.7% | \$45,750 | | Virginia | 3,648,490 | 534,210 | 13.5% | \$50,750 | <u>Table 3: LMI by Career Cluster & Pathway</u> (see instructions on page 4, LMI Instructions & Guidance Document) | Cluster
Code | Cluster/Pathway Title | High
Skill | High
Wage | High
Demand | Employmen
t 2014 | Employment
Change
2012-2022 | Employment
Growth
2012-2022 | Average
Wage 2014 | | |-----------------|--|---------------|--------------|----------------|---------------------|-----------------------------------|-----------------------------------|----------------------|--| | 13 | Manufacturing Cluster | | • | • | 24,143 | 1,886 | 7.5% | \$43,324 | | | | Rank Select Career Cluster by the I | Following (| Categories | -> | (9 of 16) | (10 of 16) | (10 of 16) | (12 of 16) | | | 13.02 | Manufacturing Production Process Development Pathway | • | • | | 2,272 | 229 | 9.2% | \$62,953 | | | | Rank Select Career Pathway by the | Following | Categories | 5 -> | (3 of *#) | (3 of *#) | (2 of *#) | (1 of *#) | | | | Manufacturing Production Process
Development Pathway - Mid-Atlantic
States | • | • | • | 105,800 | 4,549 | 4.1% | \$64,067 | | | | Manufacturing Production Process Development Pathway- United States | • | • | • | 809,880 | 18,400 | 2.2% | \$60,083 | | | 13.01 | Production Pathway | | | | 12,909 | 798 | 6.0% | \$36,685 | | | 13.03 | Maintenance, Installation & Repair
Pathway | • | • | • | 8,402 | 793 | 9.4% | \$48,580 | | | 13.04 | Quality Assurance Pathway | | | | 1,560 | 66 | 7.3% | \$41,190 | | | 13.05 | Logistics & Inventory Control Pathway | | | | *TBD | *TBD | *TBD | *TBD | | | 13.06 | Health, Safety & Environmental Assurance
Pathway | | | | *TBD | *TBD | *TBD | *TBD | | ## Table 3: LMI by Career Cluster & Pathway (Questions/Analysis) (see instructions on page 5, LMI Instructions & Guidance Document) 1. How does the employment, the employment change, the employment growth rate, and the average wage for the identified career cluster compare to LMI for other clusters in the State of Delaware? Is the career cluster rated as high wage and high demand? The Manufacturing Career Cluster ranks in the top ten (10) for employment, employment change, and employment growth rate with a higher average wage (\$43,324) in comparison to the Delaware all-industry statewide median wage (\$37,490 in 2014). The career cluster is also rated as high wage and high demand. 2. How does the employment, the employment change, the employment growth rate, and the average wage for the identified career pathway compare to LMI at the cluster level? How does the identified pathway level LMI in Delaware compare to the pathway level LMI in the Mid-Atlantic and/or the United States? How does the identified pathway level LMI in Delaware compare to the other pathway level LMI in Delaware? The employment growth for the cluster is less than the pathway. However, pathway is on par with the overall growth rate in Delaware and the pathway demand is greater when reviewing LMI for most of the Mid-Atlantic region. The average wage for the pathway is nearly \$20,000 higher for the manufacturing production process development pathway than for the manufacturing career cluster. LMI data also demonstrates that both regionally and across the country there is a high demand for careers in the manufacturing cluster. There is also the potential for students who complete the program of study to enroll in related degree programs or seek employment in SOCs found throughout the entire manufacturing cluster. *Note: LMI has not yet been fully aggregated at the cluster or SOC level by the EDEPS system developers for the manufacturing cluster. Additional LMI for the health, safety and environmental assurance pathway as well as the logistics and inventory control pathway based on relevant SOC data is in development by EDEPS staff. | Table 4: LMI by Standard Occupation Code (SOC) (see instructions on page 6, LMI Instructions & Guidance Document) | | | | | 2012-2022 | | | | | |---|---|---------------|--------------|----------------|---------------------|----------------------------|------|-----------|--| | SOC Code | Occupation Title | High
Skill | High
Wage | High
Demand | Employmen
t 2014 | nt (hange t (-rowth Wa | | | | | 11-9041 | Architectural and Engineering
Managers | • | • | | 493 | 17 | 4.3% | \$145,980 | | | 17-2199 | Engineers, All Other | • | • | | 53 | 2 | 4.5% | \$100,260 | | | 17-2141 | Mechanical Engineers | • | • | • | 721 | 63 | 8.5% | \$96,670 | | | 17-2112 | Industrial Engineers | • | • | • | 523 | 49 | 8.3% | \$90,650 | | | 49-1011 | First-Line Supervisors of Mechanics,
Installers, and Repairers | | • | • | 1,449 | 82 | 6.2% | \$69,490 | |---------|---|---|---|---|-------|-----|-------|----------| | 49-2029 | Electrical and Electronics
Repairers, Commercial and
Industrial Equipment | • | • | | 270 | 20 | 9.2% | \$62,820 | | 17-3027 | Mechanical Engineering Technicians | • | • | | 40 | 15 | 12.0% | \$62,610 | | 51-1011 | First-Line Supervisors of Production and Operating Workers | • | • | | 1,307 | 17 | 1.2% | \$62,380 | | 19-4031 | Chemical Technicians | • | • | • | 945 | 118 | 14.2% | \$62,280 | | 17-3013 | Mechanical Drafters | • | • | | 166 | 10 | 5.5% | \$62,120 | | 17-3026 | Industrial Engineering Technicians | • | • | | 136 | 25 | 11.3% | \$61,440 | | 17-3012 | Electrical and Electronics Drafters | • | • | | 90 | 25 | 12.9% | \$59,800 | | 17-3023 | Electrical and Electronics Engineering Technicians | • | • | | 164 | 23 | 10.4% | \$55,410 | | 51-4011 | Machinists | • | • | • | 487 | 111 | 16.5% | \$52,440 | | 49-9041 | Industrial Machinery Mechanics | • | • | • | 886 | 109 | 12.4% | \$51,220 | ### Table 4: LMI by Standard Occupation Code (SOC) (Questions/Analysis) (see instructions on page 7, LMI Instructions & Guidance Document) 3. How closely related to the program of study are the identified occupations (SOCs)? The Industrial Engineering Technician, Mechanical Engineering Technician, Chemical Technician and Electrical and Electronics Engineering Technicians SOCs are closely related to the program of study and have strong connections to post-secondary programs in the state. The LMI and SOC review for Delaware further demonstrates a clear connection to the SOC families of 17-0000 (Architecture and Engineering Occupations) and 49-0000 (Installation, Maintenance and Repair Occupations). Both of which are additionally supported by EDEPS data for being high skill, high wage occupations throughout the United States. 4. Are there adequate state-level projected job openings or employment growth projections at the occupation level to justify starting a new program of study? Do the occupations related to the program of study rank as high skill, high wage and/or high demand? The number of job openings projected for the cluster and pathway as well as the related SOCs will support a manufacturing engineering technology program of study. All related SOCs and the cluster and pathway are rated as high skill, high wage. In addition, Chemical Technicians for Delaware are identified to be in high demand. | Table 5: LMI Supply Indicators by Secondary & Post-Secondary Levels (see instructions on page 7, LMI Instructions & Guidance Document) | | | | Program Completion/Enrollment | | | | | |--|--|---|-----------------|-------------------------------|---------|---------|--|--| | Program
Code (CIP) | Program (CIP) Title | School | 2010-11 2011-12 | | 2012-13 | 2013-14 | | | | Total Seconda | ary Programs of Study | | | | | | | | | 14.01 | Manufacturing Engineering
Technology (EbD) | NA | | | | | | | | Total Post-Se | condary Programs of Study | | | | | | | | | 48.0501 | Machine Tool Technology/Machinist | Delaware Technical Community College-Stanton/Wilmington | 5 | 2 | 2 | | | | | 41.0301 | Chemical Technology/Technician | Delaware Technical Community
College-Stanton/Wilmington | 2 | 5 | 6 | | | | | 15.1306 | Mechanical Drafting and Mechanical Drafting CAD/CADD | Delaware Technical Community
College-Owens | 6 | 7 | 9 | | | | | 15.1304 | Civil Drafting and Civil Engineering CAD/CADD | Delaware Technical Community College-Stanton/Wilmington | 5 | 2 | 0 | | | | | 15.1302 | CAD/CADD Drafting and/or Design
Technology/Technician | Delaware Technical Community College-Stanton/Wilmington | 5 | 3 | 2 | | | | | 15.1301 | Drafting and Design Technology/
Technician, General | Delaware Technical Community College-Owens | 10 | 4 | 3 | | | | | 15.1201 | Computer Engineering Technology/
Technician | Delaware Technical Community College-Stanton/Wilmington/Terry | 4 | 4 | 8 | | | | | 15.0805 | Mechanical Engineering/Mechanical
Technology/Technician | Delaware Technical Community College-Stanton/Wilmington | 11 | 12 | 13 | | |---------|---|--|-----|-----|-----|--| | 15.0403 | Electromechanical Technology/
Electromechanical Engineering
Technology | Delaware Technical Community
College-Terry | 2 | 5 | 0 | | | 15.0399 | Electrical and Electronic Engineering Technologies/Technicians, Other | Delaware Technical Community
College-Stanton/Wilmington/Owens/
Terry | 12 | 12 | 9 | | | 15.0303 | Electrical, Electronic and
Communications Engineering
Technology/Technician | Delaware Technical Community
College-Stanton/Wilmington/Owens/
Terry | 23 | 17 | 11 | | | 15.0201 | Civil Engineering Technology/
Technician | Delaware Technical Community
College-Stanton/Wilmington/Owens/
Terry | 7 | 6 | 4 | | | 15.0101 | Architectural Engineering
Technology/Technician | Delaware Technical Community
College-Stanton/Wilmington/Owens/
Terry | 22 | 19 | 24 | | | 14.1901 | Mechanical Engineering | University of Delaware | 102 | 108 | 106 | | | 14.1201 | Engineering Physics/Applied Physics | Delaware State University | 0 | 0 | 3 | | | 14.1001 | Electrical and Electronics
Engineering | University of Delaware | 31 | 25 | 34 | | | 14.0801 | Civil Engineering, General | University of Delaware | 87 | 68 | 91 | | ### Table 5: LMI Supply Indicators by Secondary & Post-Secondary Levels (Questions/Analysis) (see instructions on page 9, LMI Instructions & Guidance Document) 5. How is the secondary program of study articulated to or in any way related to the identified post-secondary program(s)? The manufacturing engineering technology program of study is a broad program that connects to many related post-secondary degree and certification programs at both two- and four- year institutions of higher education. Specifically, the manufacturing engineering technology program of study will prepare students for related study in engineering and engineering technology post-secondary programs. 6. How does the annual completion data at the secondary and post-secondary level compare to the projected career pathway-related projected job openings in Table 4? As illustrated by the number of enrolled students, there is high interest in engineering and engineering technology programs at the postsecondary level. Therefore, a manufacturing engineering technology program of study at the secondary level will better prepare students with the skills and knowledge to enter post-secondary programs. This work will lead to students achieving articulated credit while in high school and lessening the amount of time required to enter the workforce. ## Table 6: Other LMI Data Including Real-Time LMI (Questions/Analysis) (see instructions on page 10, LMI Instructions & Guidance Document) 7. Are there additional LMI data (demand & supply) at the local, county, state, or Mid-Atlantic region that support starting a new program of study in this pathway? This includes additional occupations for which there is not an SOC, any other analysis of LMI data, and any additional information on demand & supply factors that influence employment which can include real-time labor market information. Real-Time LMI Report will be published in the summer of 2016, prior to program start-up.